CALIFORNIA WATER PLAN UPDATE 2018 # CWEMF Workshop CALIFORNIA WATER PLAN UPDATE 2018 Wednesday, June 18, 2017 9:00 a.m. Registration 9:30 a.m. Start, Adjourn 3:15 p.m. Stantec 3301 C Street Suite 1900 Sacramento, CA 95816 ## **WORKBOOK** Name: _____ Organization _____ Please Sign-in and Pick Up Meeting Materials # **CWEMF – Water Plan Joint Workshop CALIFORNIA WATER PLAN UPDATE 2018** #### June 28, 2017 3301 C Street, Suite 1900, Sacramento, CA (Stantec) 9:00 a.m. Registration, 9:30 a.m. Start, Adjourn 3:15 p.m. #### **Meeting Objectives** - Outline the full planning context and planning logic of Water Plan Update 2018 - Receive assessment of the listed metrics and data sources - Validate the General Indicator Framework - Receive suggestions for improved data sets, locations and methods to obtain #### **Facilitation Plan** | # | TIME | CONTENT | PRESENTERS | |-----|-------|--|---| | 1. | 9:00 | Registration | Team | | 2. | 9:30 | Welcome & Overview, Introductions 1. Welcome Comment, Logistics 2. Agenda and Meeting Goals 3. Introductions 4. Opening Remarks: Water Plan Update 2018 – Relevant Today and Tomorrow | Lew Moeller, and Tom Filler, CA Department of Water Resources (DWR) Shyamal Chowdhury, CWEMF Lisa Beutler, Facilitator, Stantec | | 3. | 10:00 | 5. Water Plan Brochure CWP Context: Context for CWEMF Focus and Workshop | Abdul Khan, DWR | | 4. | 10:15 | Sustainability Indicators Framework:
Overview of screened categories for
indicators | Tom Filler | | 5. | 10:40 | Public Health and Safety : Overview <i>Discussion</i> | Jose Alarcon, DWR | | 6. | 11:40 | Lunch | All | | 7. | 12:20 | Ecosystem Vitality: Overview Discussion | Ted Frink, DWR
All | | 8. | 1:25 | Break | All | | 9. | 1:40 | Healthy Economy: Overview Discussion | Megan Fidell, DWR
All | | 10. | 2:20 | Opportunities for Enriching Experiences: Discussion | Emily Alejandrino, DWR
All | | 11. | 3:00 | Wrap-Up | Team | | 12. | 3:05 | Closing Comments | All | | 13. | 3:10 | Session Evaluation | Shyamal Chowdhury | | 14. | 3:15 | ADJOURN | | #### Water Plan Update 2018 – Relevant Today and Tomorrow - **Sustainability** California's water resources must be managed for a variety of societal values, and in a manner that does not jeopardize future generation's ability to survive and thrive. - Infrastructure There is a renewed focus on investment in rehabilitation and modernization of aging and deficient water- and flood related infrastructure. - **Governance and Alignment** Alignment of governance at the appropriate scale is critical for achieving sustainable water resources management. - **Regulatory** Regulations should be tied to watershed management efforts, including planning and investment, to enhance ecosystem function and viability. - Capacity Building There is a need for greater leadership and assistance to enhance capacity for water resources management at a regional scale, such as the river basin or the groundwater basin. - **Funding** New and innovative funding sources must be developed for capital projects, but also for ongoing funding needs, such as planning, operations and maintenance of the existing system, and support for regional water management. ## **CWP Update 2018 Overview** | Chapter 1 | Chapter 2 | Chapter 3 | Chapter 4 | Chapter 5 | |--|---|---|---|---| | Envisioning Sustainable Water Resources Management • Establishes a sustainability vision and develops shared | Sustainability Outlook Summarizes water resources management | Recommended Actions to Support Long-Term Sustainability • Focuses on statewide behaviors and enabling conditions that | • Assesses, identifies, and | Implementation PlanPresents a recommended | | intent around sustainable water resources management. Defines sustainability around four societal values: "Sustainability is an ongoing, resilient, and dynamic balance among societal values: public health and safety, healthy economy, ecosystem vitality, and opportunities for enriching experiences." Describes water management activities that support societal values through defined intended outcomes. Describes DWR & State Government's role and commitment. | assessments with an emphasis on sustainability. Evaluates water management effectiveness and identifies gaps and needed work. Uses specific indicators. Discusses methods for tracking and reporting progress. As part of assessment, describes challenges and potential disrupters for sustainably managing water in California. | supports sustainable management & and realizes resource and societal benefits. Recommends long-term strategies and short-term actions to address urgent gaps and needs. Enables necessary enabling conditions and behaviors that set the foundation for sustainable water resources management. Recommended actions will include an estimate of the cost and time to implement (which will inform the Implementation Plan) | recommend State funding/ revenue sources for water management activities identified in Chapter 3. | schedule of implementation, based on identified actions (Chapter 3) costs and time needed to implement identified funding mechanisms (Chapter 4). Includes progresstracking methods and identify potential roles and responsibilities for successful implementation. | #### **About Chapter 2 Sustainability Outlook** Challenges exist in all areas of water management. Goals of CWP Update 2018 are to: - Set policy-level priorities - Focus energy and resources - Strengthen operations - Ensure that water managers are working toward common goals - Establish agreement around intended water management outcomes - Assess and adjust direction in response to a changing environment These CWP efforts provide support (or a foundation) for the broader work that needs to be done for CA water management in the long-term. The initial investigation for Sustainability Indicators is based on common four Societal Values: The <u>Societal Values</u> can be seen as an expansion of ideas sometimes described as "triple bottom line" (Environment, Economy, and Equity) or the "three-legged stool" that are common in discussions of sustainability. The values are enduring throughout time. The Water Plan outlines some potential <u>Intended Outcomes</u> that reflect the management objectives water managers believe serve the Societal Values. The <u>Intended Outcomes</u> are presented as long-term; however, what constitutes a desired outcome can change over time. For example, the understanding of an outcome that might advance ecosystem vitality could continue to evolve as the understanding of dynamic systems grows. The outcomes are also dynamically balanced so that the acts leading to achieving one outcome do not suboptimize the efforts of achieving a different desired outcome. #### Agenda Item #3 (Continued) The Water Plan will then utilize <u>Sustainability Indicators and Metrics</u> that identify things that be observed or measured to determine the degree to which a desired outcome has been achieved. <u>Potential Data Sources</u> lists some of the information that might be available to describe the status of the indicators and metrics. The specific goal of Chapter 2 is to: Evaluate water management effectiveness and identify gaps and work that needs to be done by using specific indicators to measure water management sustainability with respect to the 4 societal values. #### **Process to Develop Initial Sustainability Indicators** - 1. Developed a compilation of desired outcomes, indicators and metrics using existing information, such as: - o 2013 Water Plan - o 2014/16 Water Action Plan - Flood Future Report - Central Valley Flood Protection Plan - o SGMA Strategic Plan - IRWM Stakeholder Perspectives - State Companion Plans - Disadvantaged Community Visioning Workshop - Input from previous Water Plan and CWEMF meetings - Best professional judgement from multiple subject matter experts - 2. Organized information into categories tied to societal values. - 3. Evaluated the accessibility, quality and quantity of data to support proposed measurements. - 4. Conducted an informal assessment by subject matter experts to establish the utility of the framework and creating a starting point for a conceptual reporting tool. #### Limitations - 1. Statewide Scale (high-level) - 2. Provides a general proof of concept rather than definitive analysis - 3. Data adequacy (time to acquire and data quality and quantity) - 4. Identified outcomes may achieve multiple societal goals; however, for ease of initial analysis they categorized by singular values. - 5. Other ## Water sustainability is an ongoing, resilient, and dynamic balance among societal values: | Societal Value | Intended Outcome | |-----------------------------|--| | | An adequate water supply for domestic needs, sanitation, and fire suppression | | Public Health and
Safety | Reduce number of people exposed to waterborne health threats such as contaminants or infectious agents | | Salety | Reduced loss of life, injuries and health risks caused from extreme hydrologic conditions, catastrophic events and/or system failures (including infrastructure) | | Intended Outcome | Identified Sustainability Indicators and Metrics | Individual Suggestions/Input/Feedback/Edits | Potential Data Sources | Notes: | |-------------------------------------|--|--|---------------------------------------|--------| | michaea Gateome | identified Sastalfiability findicators and weetles | marviadar suggestions, input, i ecusacity cuits | 1 otericial bata sources | Notes. | | An adequate water | Number and percentage of communities | | SWRCB – DDW (Permits, Inspection, | | | supply for domestic | without adequate domestic water supplies | | Compliance, Monitoring and | | | needs, sanitation, | | | Enforcement system) | | | and fire suppression | Population and percentage of population | | | 7 | | | without access to adequate sanitation | | | | | | Metric related to fire suppression | CalFire's California Forest Improvement Program | US EPA; CalFire; | 7 | | | | (e.g. small water infrastructure damaged due to | SWRCB (has data on drinking water | | | | | fire). | plants that receive emergency money | | | | | | for water infrastructure damage from | | | | | | fire) | | | | | CalFire developed similar indicators and metrics | CalFire (Fire and Resource Assessment | | | | | for assessment of forests | Program (2015)) | | | | | | | | | | | Quantity of fuel; USEPA data (in lieu of forest | Is there a CalFire database with | | | | | management plans?) | damages (acreage, property, | | | | | | population, etc.)? | | | | Number of dry wells | | | | | | Number of water bottles distributed | | Cal OES, SWRCB, others | | | | Number of private wells | | | | | Reduce number of | Number of public water systems not in | | SWRCB, US EPA | | | people exposed to waterborne health | compliance with drinking water standards | | | | | threats such as | Number of communities that rely on | Use number of communities with census data to | SWRCB-DDW | 7 | | contaminants or infectious agents | contaminated groundwater for water supply | extrapolate out to population. | | | | | Contact exposure to algae; mercury levels in | | | | | | fish | | | | | | Number of water bodies on the EPA impaired | | Cal EPA | | | | water bodies list. Number of water bodies that | | | | | | have more than 5 TMDLs (total maximum daily | | | | | | load) | | | | | Initial Inv | Initial Investigation for Sustainability Indicator | | | | | | |-------------|--|--|--|------------------------------------|--------|--| | Societal | Intended Outcome | Identified Sustainability Indicators and Metrics | Individual Suggestions/Input/Feedback/Edits | Potential Data Sources | Notes: | | | Values | | | | | | | | | Reduced loss of life, | Number of communities that do not have | | Cal OES; DWR; US Bureau of | | | | | injuries and health | hazard mitigation plans, county emergency | | Reclamation | | | | | risks caused from | operations plans, emergency response plans, | | | | | | | extreme hydrologic conditions, | and/or evacuation plans in place | | | | | | | catastrophic events | Number of communities that do not have | Potentially replace with Number of communities | DWR, SWRCB - DDW | | | | | and/or system | drought preparedness plans or in the future water shortage contingency plans. | that have drinking water emergency plans | | | | | ety | failures (including | water shortage contingency plans. | | | | | | Safety | infrastructure) | | | | | | | | | Number of days per year that CVP and SWP | Potentially change to number of days per year | SWP annual report; CVP equivalent? | | | | and | | facilities are out of service | with facility failures that affect more than 5% of | | | | | | | | water allocations for the CVP or SWP (example: | | | | | Health | | Number of substitutions with a state | failed river valve several years ago at Oroville) | | | | | He | | Number of urban areas without state-
mandated urban level of flood protection | Weight based on population | | | | | <u>:</u> | | mandated diban level of flood protection | | | | | | Public | | | | | | | | ۵ | | Population within floodplains (with equal to or | | | | | | | | greater than a 1% chance of flooding in any | | | | | | | | given year) | | | | | | | | | | | | | | | | Number of small systems on fractured rock | | | | | | | | groundwater sources | | | | | | | | | | | | | - 1. What are your general impressions of the adequacy of the indicators and metrics identified relative to the desired outcomes? - 2. What are your thoughts on the sources and adequacy of the potential data sources currently identified for the indicators and metrics? - 3. What, if any, recommendations do you have related to available data to support the indicators and metrics? #### For data recommendations: - 4. How would you rate the quality of the data? - 5. Relative to its proposed use, what data gaps do you see? - 6. If the data is not publicly available, what are the best steps to acquire the data? #### Other: | Initial Investigation for Sustainability Indicator | | | | | | |--|---|--|--|--|--| | Societal Value | Intended Outcome | | | | | | | Maintained and increased ecosystem and native species distributions in California while sustaining and enhancing species abundance and richness | | | | | | Ecosystem Vitality | Maintained and improved ecological conditions vital for sustaining ecosystems in California | | | | | | | Maintained and improved ecosystem functions and processes vital for sustaining ecosystems in California | | | | | | nitial Inv | vestigation for Sustainak | pility Indicator | | | - 70 | |------------------|---|---|---|---|--------| | ocietal
alues | Intended Outcome | Identified Sustainability Indicators and Metrics | Individual Suggestions/Input/Feedback/Edits | Potential Data Sources | Notes: | | ı Vitality | Maintained and increased ecosystem and native species distributions in California while sustaining and enhancing species abundance and richness | Native fish conservation and status index | | UC Davis (PISCES database ¹) | | | | Maintained and improved ecological conditions vital for sustaining ecosystems in California | Degree of aquatic fragmentation ² | | UC Davis (Water Sustainability Indicators Framework ³) | | | yste | | Water temperature, chemistry, and pollutant / nutrient concentrations and dynamics | | CDFW | | | Ecos | | Water quantity and availability | | CDFW | | | | | Number of fish rescues and fisheries closed to recreational and commercial activity | | DFW Fish and Game Commission | | | | Maintained and improved ecosystem | California Stream Condition Index ⁴ | | UC Davis (Water Sustainability Indicators Framework ³); SWRCB | | | | functions and processes vital for sustaining ecosystems in California | California Integrated Assessment of Watershed Health ⁵ | | US EPA | | ¹PISCES is a software and a database containing information of fish species distribution in California historically, and in the present, according to primary source data, models, and leading experts. ²Aquatic fragmentation is when streams are crossed by roads or dams, the portions above and below the potential barrier are separated from each other in a process called fragmentation. This can interfere with physical processes and movement of aquatic organisms. ³Water Sustainability Indicators Framework was developed as part of the California Water Plan Update 2013 to bring together sustainability indicators related to the water system and their relationship to ecosystems, social systems, and economic systems. ⁴California Stream Condition Index is a biological index used to score the condition of benthic macroinvertebrates communities in perennial wadeable rivers and streams. The index includes observed to expected index and a multimetric index. ⁵California Integrated Assessment of Watershed Health is an assessment to identify healthy watersheds and characterize relative watershed health across the state to guide future protection initiatives. - 1. What are your general impressions of the adequacy of the indicators and metrics identified relative to the desired outcomes? - 2. What are your thoughts on the sources and adequacy of the potential data sources currently identified for the indicators and metrics? - 3. What, if any, recommendations do you have related to available data to support the indicators and metrics? #### For data recommendations: - 4. How would you rate the quality of the data? - 5. Relative to its proposed use, what data gaps do you see? - 6. If the data is not publicly available, what are the best steps to acquire the data? #### Other: | Initial Investigation for Sustainability Indicator | | | | | |--|---|--|--|--| | Societal Value | Intended Outcome | | | | | | Reliable water supplies of suitable quality for a variety of productive uses, and productive water uses are based on a reliable supply | | | | | | Consideration of economic risks and rewards on floodplains, rivers, and coastal areas | | | | | Healthy Economy | More benefits from economics activities, including from reduced costs to provide a given level of service (including transaction costs) | | | | | | Reduced likelihood or occurrence of significant social disruption following a disaster (excludes drought) | | | | | Initial Inv | estigation for Sustainab | ility Indicator | | | | |--------------------|--|--|---|---|--------| | Societal
Values | Intended Outcome | Identified Sustainability Indicators and Metrics | Individual Suggestions/Input/Feedback/Edits | Potential Data Sources | Notes: | | | Reliable water supplies of suitable quality for a variety | Delivery reliability for SWP and CVP | Compare annual allocations promised vs. delivered allocations | DWR; US Bureau of Reclamation; SWRCB;
California Energy Commission | | | | of productive uses,
and productive water
uses are based on a | Changes in water use (agricultural, urban, industrial, environmental etc.) | Trends in water use on a statewide scale | | | | | reliable supply | % of communities showing a neutral (or excess) water balance in their approved urban water management plan and/or agricultural water management plan | Potentially change to number of communities showing they have 30% reserve in UWMPs/AWMPs | | | | | | Real cost of water to end user (e.g., greenhouse gas production and energy consumption relative to water production) | | | | | Healthy Economy | | Compare gallons per capita per day in each county to national average | | | | | lthy | | Drought carryover storage in reservoirs | | | | | Неа | | Distribution system leaks | | SWRCB | | | | | Number of groundwater basins with stable or recovering groundwater levels | Local, county, and government information on groundwater public health and safety. How does land use management and water management affect groundwater basins and sub-basisn | DWR – SGMA, others | | | | | Groundwater levels and water quality | | SWRCB; DWR | | | | | Water available for recharge, groundwater recharge maps needed | | DWR –WAFR (water available for replenishment) | | | | | Change in groundwater storage | | DWR – SGMA | | | | | Local Groundwater Management Plans/Groundwater Sustainability Plans in and out of compliance with SGMA | | DWR – SGMA | | | Initial Inv | estigation for Sustainab | oility Indicator | | | 7,80. | |-------------------|--|--|---|--|--------| | ocietal
Values | Intended Outcome | Identified Sustainability Indicators and Metrics | Individual Suggestions/Input/Feedback/Edits | Potential Data Sources | Notes: | | | Consideration of economic risks and rewards on | Acreage of new lands developed within floodplains; along river corridors; and in coastal areas at risk of sea level rise | | State Land Commission, Coastal
Commission | | | | floodplains, rivers, | Number of sea-level rise preparedness | Consider tracking miles of coastline covered as | | | | | and coastal areas | assessments completed per Assembly Bill 691 | well as how far inland each goes. Could possibly do something similar for rivers. | | | | | | Acres of riparian habitat | | | | | | | Acres of connected floodplain habitat | | | | | | | Improvements to flood safety (reduced flood insurance rates/home value changes/avoided | | US Census Bureau (Housing), FEMA,
Emergency Services agencies | | | | | recovery and clean-up costs) | | , | | | | More benefits from | Public and legislative support for water | | Legislative Analyst's Office; US Bureau | | | | economics activities, | measures | | of Economic Analysis, SWRCB, PUC | | | <u>\</u> | including from | Domestic water rates. Compare water rates to | | | | | o | reduced costs to | the national average water rates and compare | | | | | o | provide a given level | water rates against household income | | | | | y Ec | of service (including transaction costs) | Compare gross domestic product to gallons per capita per day | | | | | Healthy Economy | | Suggestion to add 'Number of state facilities that are beyond design life' | | | | | H | | Suggestion to add 'Book value of assets in | | US Bureau of Reclamation (CVP), local | | | | | water infrastructure and replacement costs' | | municipals | | | | | Suggestion to add 'FERC licenses and number of renewals (50 year licenses)' | | FERC | | | | | Land use change – agriculture/urban/industrial | | USGS | | | | | Water Transfers (water moving to higher valued uses) | | DWR, water agencies | | | | | Social safety (water used for industry instead of ag.) | | Food price changes (Consumer Price Index) | | | | | [Gross domestic product] / [consumptive use] | | DWR, WUE index (DWR has urban; not sure about agriculture) | | | | | | | | | | | | | | | | | Initial Inv | Initial Investigation for Sustainability Indicator | | | | | | | |--------------------|---|--|---|--------------------------------------|--------|--|--| | Societal
Values | Intended Outcome | Identified Sustainability Indicators and Metrics | Individual Suggestions/Input/Feedback/Edits | Potential Data Sources | Notes: | | | | | More benefits from economics activities, including from | Consumer Price Index vs aggregated cost of service (all agencies) | Likely have for urban but agriculture is questionable | | | | | | m
Y | reduced costs to provide a given level | Change in end use (agriculture, municipal, industrial), mapped. | | | | | | | Econo | of service (including transaction costs) | 5-yr rolling average of hydropower generation vs total generated | | | | | | | Healthy | Reduced likelihood or occurrence of significant social | Value of assets within floodplains (with equal to or greater than a 1% chance of flooding in any given year) | | DWR; US Census Bureau; FEMA; Cal OES | | | | | _ | disruption following a disaster (excludes | Number (cumulative) of water-related emergency declarations over time | Suggestion to replace with 'Emergency funds Cal OES paid out to declared disasters' | | | | | | | drought) | Lost business income from emergency declarations | Maybe difficult to quantify (e.g. Oroville) | | | | | - 1. What are your general impressions of the adequacy of the indicators and metrics identified relative to the desired outcomes? - 2. What are your thoughts on the sources and adequacy of the potential data sources currently identified for the indicators and metrics? - 3. What, if any, recommendations do you have related to available data to support the indicators and metrics? #### For data recommendations: - 4. How would you rate the quality of the data? - 5. Relative to its proposed use, what data gaps do you see? - 6. If the data is not publicly available, what are the best steps to acquire the data? #### Other: | Initial Investigation for Sustainability Indicator | | | | | |--|---|--|--|--| | Societal Value | Intended Outcome | | | | | | Preserved or enhanced culturally or historically significant sites and communities, including continued and enhanced access to water and land used for sacred ceremonies or practices | | | | | Opportunities for Enriching Experiences | Preserved and increased natural areas with aesthetic or intrinsic value | | | | | Emilia Experiences | Continued and enhanced access to resources that support education and learning | | | | | | Continued or enhanced recreational opportunities in waterways, reservoirs, or natural and open spaces | | | | | Initial Investigation for Sustainability Indicator | | | | | | |--|--|--|---|---|--------| | Societal | Intended Outcome | Identified Sustainability Indicators and Metrics | Individual Suggestions/Input/Feedback/Edits | Potential Data Sources | Notes: | | Values | | | | | | | Opportunities for Enriching Experiences | Preserved or enhanced culturally or historically significant sites and | Number of Native American tribal communities without access to adequate, safe water supplies | | US EPA; Indian Health Services Sanitation Deficiency Construction Program; (State Parks) California office of Historic Preservation | | | | communities, including continued and enhanced access to water and land used for sacred ceremonies or practices | Number of qualified historical buildings or
historic places at risk of losing reliable water
supply, or with equal to or greater than, a 1%
chance of being flooded in any given year | | | | | | Preserved and increased natural areas with aesthetic or intrinsic value | Statewide open space (acreage) | | State Lands Commission; California
Coastal Commission; California
Department of Conservation | | | | | Conserved lands adjacent to California waterways (acreage) | Include state, federal and county lands in conservation | | | | | | Land Conservation (Williamson) Act Enrollment (acreage) | Consider adding other land conservation measures, including county level (grazing and crop lands). Can include mitigation and enhancement lands in acreage set aside for conservation. | California Department of Conservation, DWR | | | | Continued and enhanced access to resources that support education and learning | Number of school districts using water and environmental curriculum in K through 12 programs | Do people understand where their water comes from? | California Department of Education | | | | | Number of students enrolled in water and environmental resources management programs within the UC and CSU systems | Consider replacing with number of local water agencies that have education for customers, children and adults programs, visitor center and demo tables. Number of teachers that use DWR water education templates/water curriculum – Project WET. | Water Education Foundation POWER educational resources | | | | Continued or enhanced recreational | Visitor user days at water-related state parks (rivers, coastal, water bodies) | | California Department of Parks and Recreation | | | | opportunities in waterways, reservoirs, or natural and open spaces | Number of communities without access to water-related State lands, parks, or resources | | California Department of Parks and Recreation | | - 1. What are your general impressions of the adequacy of the indicators and metrics identified relative to the desired outcomes? - 2. What are your thoughts on the sources and adequacy of the potential data sources currently identified for the indicators and metrics? - 3. What, if any, recommendations do you have related to available data to support the indicators and metrics? #### For data recommendations: - 4. How would you rate the quality of the data? - 5. Relative to its proposed use, what data gaps do you see? - 6. If the data is not publicly available, what are the best steps to acquire the data? #### Other: #### **WRAP UP & NEXT STEPS** #### **Upcoming Meetings and Milestones:** - July 19 Workshop on Sustainable Funding (Chapter 4), Bonderson Bld., Sacramento (9th & O) Hearing Room - July 25 Workshop on Sustainability Indicators (Chapter 2), Bonderson Bld., Sacramento (9th & O) Hearing Room - August 23 Public AC Meeting, Health Services Training Center, Sacramento - September 27 Plenary Meeting, McClellan Business Park, Wildland Fire Conference Center - Public Review Draft Release Date: February 2018